

NU-WRF

NASA Unified Weather Research and Forecasting Model

Tutorial – 3 : NU-WRF CHEM

Jossy P. Jacob, Eric Kemp

July, 2015

NU-WRF userguide: https://nuwrf.gsfc.nasa.gov/sites/default/files/users/nuwrf_userguide.pdf

NU-WRF website: <https://nuwrf.gsfc.nasa.gov>

NU-WRF CHEM Workflows

Initial and Lateral boundary conditions can be selected from different sources.

Case 1: GRIB files from Numerical Weather Prediction Models – NAM (North American Mesoscale model) or GFS (Global Forecasting Systems)

Case 2: MERRA or MERRA2 reanalysis combined with land initial conditions from LIS or other sources.

In this tutorial, a description of Case1, using GRIB files initial / boundary conditions is given.

NU-WRF CHEM Workflow : Case1

This NU-WRF CHEM workflow uses atmospheric initial and lateral boundary conditions from GRIB files, RSS SST (Remote Sensing Systems SST product), and chemical tracers using Prep-chem sources, Convert_emiss, aerosol data from GOCART or MERRA-Aero, and runs WRF-CHEM.

How to run NU-WRF CHEM workflow

1. Download the code
2. Compile
3. Model setup
4. Run components
5. Post processing

Download the code

Tar files are available to NCCS and NAS s0942 group members.

On Discover:

- `/discover/nobackup/projects/nu-wrf/releases/stable/nu-wrf_v7lis7-3.5.1-p3.tar.bz2`
- `/discover/nobackup/projects/nu-wrf/releases/stable/nu-wrf_v7lis7-3.5.1-p3.tgz`

On Pleiades:

- `/nobackupp8/nuwrf/releases/stable/nu-wrf_v7lis7-3.5.1-p3.tar.bz2`
- `/nobackupp8/nuwrf/releases/stable/nu-wrf_v7lis7-3.5.1-p3.tgz`
- To untar the tar ball:

```
>tar -zxvf nu-wrf_v7lis7-3.5.1-p3.tgz
```

For developers with proper ssh keys, the code can also be checked out of Subversion repository:

```
>svn co svn+ssh://progressdirect/svn/nu-wrf/code/tags/stable/v7lis7-3.5.1-p3
```

```
>svn co svn+ssh://progress.nccs.nasa.gov/svn/nu-wrf/code/tags/stable/v7lis7-3.5.1-p3
```

Compile NU-WRF

Login to discover-sp3: First login to discover

```
>ssh -YC username@discover.nccs.nasa.gov
```

Login to discover-sp3 nodes:

```
>ssh -YC discover-sp3
```

Or login to Pleiades (default is sp3 nodes).

```
cd NUWRFDIR (path/to/v7lis7-3.5.1-p3)
```

```
>./build.sh allchem > & log.out & (to compile WRF, Chem and all pre & post processors) or
```

```
>./build.sh allkpp > & log.out & (to compile WRF, Chem with kpp and all pre & post processors) or
```

```
>./build.sh wps sst2wrf gocart2wrf rip prep_chem_sources chem > & log.out & (to compile all the components needed for this run in the background)
```

Executables will be created in the \$NUWRFDIR:

```
WRFV3/main/ndown.exe, nup.exe, real.exe, wrf.exe,
```

```
utils/gocart2wrf_2/bin/gocart2wrf,
```

```
utils/prep_chem_sources/bin/prep_chem_sources_RADM_WRF_FIM.exe,
```

```
WPS/ungrib.exe, geogrid.exe, metgrid.exe,
```

```
utils/sst2wrf/bin/sst2wrf
```

```
WRFV3/chem/convert_emiss.exe
```

Model setup on discover

NUWRFDIR: /path/to/NUWRF/v7lis7-3.5.1-p3/

>mkdir RUNDIR: Create /path/to/NUWRF/RUNDIR

Note: It is preferable to create the RUNDIR outside the NUWRFDIR. This is useful when switching between NU-WRF versions or for updating to new changes.

In **CSH shell**, you can define environment variable using:

```
>setenv NUWRFDIR /path/to/NUWRF/v7lis7-3.5.1-p3/
```

```
>setenv RUNDIR /path/to/NUWRF/RUNDIR
```

In **BASH** environment, you can define environment variable using:

```
>export NUWRFDIR = /path/to/NUWRF/v7lis7-3.5.1-p3/
```

```
>export RUNDIR = /path/to/NUWRF/RUNDIR
```

Copy the following shell scripts from \$NUWRFDIR/scripts/discover/ to your \$RUNDIR:

```
>cp $NUWRFDIR/scripts/discover/config.discover.sh $RUNDIR/.
```

```
>cp $NUWRFDIR/scripts/discover/run*.sh $RUNDIR/.
```

Model setup on discover

Run scripts, configuration files and input files specific for this tutorial are available in the directory:

```
>set WRF_CHEM_DIR = /discover/nobackup/projects/nu-wrf/tutorial/WRF-CHEM/
```

Sample files are also in the directory: `$NUWRFDIR/defaults/`

Copy the following files from `$WRF_CHEM_DIR` to your `$RUNDIR`:

```
>cp $WRF_CHEM_DIR/namelist.wps $RUNDIR/.
```

```
>cp $WRF_CHEM_DIR/namelist.input* $RUNDIR/.
```


Model setup on discover (contd...)

Configure file:

Edit config.discover.sh to change the following definitions point to the user directory:

```
NUWRFDIR=/discover/nobackup/emkemp/NUWRF/svn/trunk  
WORKDIR=/discover/nobackup/emkemp/NUWRF/case13_slurm
```

Change to:

```
NUWRFDIR=/discover/nobackup/username/$NUWRFDIR  
WORKDIR=/discover/nobackup/username/$RUNDIR
```

Make sure that the user has access to this directory:

```
LISDIR=/discover/nobackup/projects/lis
```

Run script general changes (for all `run*` files):

Edit all the runscripts for account information changes:

```
#SBATCH --account s0942
```

(Change s0942 to your discover run account)

```
#SBATCH --ntasks=16 --constraint=hasw
```

(Change if you want to change number of nodes, `hasw` – to run on haswell nodes)

```
#SBATCH --qos=high (Change the status high to general depend on user privileges)
```

```
#Substitute your e-mail here
```

```
##SBATCH --mail-user=user@nasa.gov (User must partially uncomment lines  
involving e-mails, remove first #)
```

Run components - GEOGRID

>cd \$RUNDIR

- User should edit run script [run_geogrid.discover.sh](#) to change the links to **GEOGRID.TBL** depending on the run. Note: There are multiple GEOGRID.TBL files to support multiple dynamical cores in WRF. GEOGRID.TBL.ARW must be used for ARW.
- User will need a namelist.wps file. For this tutorial to run on discover, it can be copied from `$WRF_CHEM_DIR`. Another sample [namelist.wps](#) file is available in the directory: `$NUWRFDIR/defaults/namelist.wps`. User can refer to ARW online tutorial / web for more details on namelist.wps “&geogrid” block options: http://www2.mmm.ucar.edu/wrf/users/tutorial/201501/WPS_RUN.pdf
- Make sure that you have access to the directory: `'/discover/nobackup/projects/nu-wrf/cases/geog'`

Submit the job with this command:

```
>qsub run_geogrid.discover.sh
```

Or

```
>sbatch run_geogrid.discover.sh
```

Check this file for successful run completion: `geogrid.slurm.out`
`geogrid.log.<node>` will also be created for tracking run failures/
debugging.

GEOGRID output file samples are given in `$WRF_CHEM_DIR/geogrid/geogrid_output/`

Run components –UNGRIB

>cd RUNDIR

Copy the ungrib files to your RUNDIR, example:

>cp \$WRF_CHEM_DIR/ungrib/grib_data/nam* \$RUNDIR/.

Make sure you have **namelist.wps** file in your **\$RUNDIR**.

Edit run script **run_ungrib.discover.sh**

- User should change the link to **Vtable** to the correct Vtable files for a specific run depend on what input files are used. Some Vtables are provided with WPS in the \$NUWRFDIR/**WPS/ungrib/Variable_Tables** directory- E.g., Vtable.GFS, Vtable.SST, Vtable.ECMWF

```
In -fs $NUWRFDIR/WPS/ungrib/Variable_Tables/Vtable.NAM Vtable
```

- User may need to change the grib file prefix depending on their data source. Example:

```
./link_grib.csh nam.* || exit 1
```

Submit the job with this command:

>qsub run_ungrib.discover.sh (or sbatch can be used)

Check this file for successful run completion:

ungrib.slurm.out

ungrib.log will also be created for tracking run failures/
debugging.

Ungrib output file samples are given in **\$WRF_CHEM_DIR/
ungrib/ungrib_output/**

Input example:

```
namelist.wps  
nam.t00z.awip3d48.tm00.grib2  
nam.t00z.awip3d45.tm00.grib2  
nam.t00z.awip3d42.tm00.grib2  
nam.t00z.awip3d39.tm00.grib2  
nam.t00z.awip3d36.tm00.grib2  
nam.t00z.awip3d33.tm00.grib2  
nam.t00z.awip3d30.tm00.grib2  
nam.t00z.awip3d27.tm00.grib2  
nam.t00z.awip3d24.tm00.grib2
```

UNGRIB

Extract
meteorological
fields from
GRIB files

Output example:

```
NAM:2009-04-11_12  
NAM:2009-04-11_09  
NAM:2009-04-11_06  
NAM:2009-04-11_03  
NAM:2009-04-11_00  
NAM:2009-04-10_21  
NAM:2009-04-10_18  
NAM:2009-04-10_15  
NAM:2009-04-10_12
```

Run components – SST2WRF

```
>cd $RUNDIR  
>mkdir $RUNDIR/RUN_SST2WRF  
>cd $RUNDIR/RUN_SST2WRF  
>cp $NUWRFDIR/utils/sst2wrf/scripts/Run_SST.csh $RUNDIR/.
```

For a start date = 20090410 and end date of 20090411:

```
>./Run SST.csh 20090410 20090410 mw_ir . $NUWRFDIR
```

SSTRSS:* files will be created, and these files should be copied to the RUNDIR before running METGRID component.

```
>cp sstdata/mw_ir/SSTRSS* $RUNDIR/.
```

For more details on the options and data types supported user can refer to NU-WRF userguide section 5.8.

Sample input and output files are given in \$WRF_CHEM_DIR/sst2wrf/

Run components –METGRID

>cd RUNDIR

Edit run script run_metgrid.discover.sh

- User should change the link to [METGRID.TBL](#). There are multiple METGRID.TBL files to support multiple dynamical cores in WRF. For example: METGRID.TBL.ARW should be used for ARW.

```
In -fs $NUWRFDIR/WPS/metgrid/METGRID.TBL.ARW metgrid/METGRID.TBL
```

Make sure you have [namelist.wps](#) file in your [\\$RUNDIR](#).

- Metgrid block in the namelist.wps would look like this to utilize MERRA and SSTRSS data.

```
&metgrid  
fg_name = 'NAM', 'SSTRSS'  
io_form_metgrid = 2,  
/  

```

Submit the job with this command:

```
>qsub run_metgrid.discover.sh (or sbatch can be used)
```

Check this file for run completion: metgrid.slurm.out
metgrid.log.<node> also will also be created for debugging purposes.

Sample Metgrid input and output files are in \$WRF_CHEM_DIR/metgrid/.

Run components – REAL

```
>cd RUNDIR
```

```
>cp namelist.input.real namelist.input
```

Note that the namelist.input file with *&chem* block will give an error for “REAL”.

Submit the job with this command:

```
>qsub run_real.discover.sh (or sbatch can be used)
```

Check this file for run completion: real.slurm.out

real.rsl.out.<node> and real.rsl.error.<node> also will also be created for debugging purposes.

Sample input and output files are given in \$WRF_CHEM_DIR/real/.

Note that for namelist option: *io_form_auxinput4=2*, output file *wrflowinp_d01* and *wrflowinp_d01* are also created in addition to the regular *wrfinp* and *wrfbdy* output files.

Run components – GOCART2WRF

User can choose GOCART aerosol data or MERRA reanalysis Aerosol data.

```
>cd $RUNDIR
```

User need a file `namelist.gocart2wrf`, for running this component. A sample file is given in the `$NUWRFDIR/utils/gocart2wrf_2/input/namelist.gocart2wrf`. User need to modify this file for 'wrf_dir', 'max_dom', 'gocart_dir', 'gocart_prefix'. For this tutorial, user can use the `namelist.gocart2wrf` file from `$WRF_CHEM_DIR/`. GOCART data files to test run this tutorial are also given in `$WRF_CHEM_DIR`.

```
>cp -r $WRF_CHEM_DIR/gocart/gocart_input $RUNDIR/.
```

```
>qsub run_gocart2wrf.discover.sh
```

Check this file for successful run completion: `go2w.slurm.out`

Sample input and output files for using GOCART aerosol data are given in `$WRF_CHEM_DIR/gocart/`.

A preprocessor to extract aerosol data from GEOS-5 netCDF4 GOCART files (or MERRA reanalysis aerosol data files); horizontally and vertically interpolate the fields to the WRF grid; and append them to the initial and lateral boundary condition files of WRF (`wrfinput_d*` and `wrfbdy_d01`).

Run components – GOCART2WRF/MERRA_Aero

MERRA Aerosol data:

If the user wants to use MERRA Aerosol data the GOCART2WRF utility can be used to preprocess the data. The namelist.gocartwrf file should be modified for 'wrf_dir', 'max_dom', 'gocart_dir', 'gocart_prefix'. A sample file is given in [\\$NUWRFDIR/Utils/gocart2wrf_2/input/namelist.gocart2wrf_MERRAero](#). For this tutorial, a sample file is also given in [\\$WRF_CHEM_DIR/MERRAero/namelist.gocart2wrf_MERRAero](#). Note that this file needs to be renamed as namelist.gocart2wrf before running gocart2wrf. For testing this tutorial, user can use the MERRAero data provided in the [\\$WRF_CHEM_DIR/MERRAero/Merraero_input](#).

```
>cp -r $WRF_CHEM_DIR/MERRAero/Merraero_input $RUNDIR/.
```

```
>cp $WRF_CHEM_DIR/MERRAero/namelist.gocart2wrf_MERRAero $RUNDIR/namelist.gocart2wrf
```

```
>qsub run_gocart2wrf.discover.sh
```

Check this file for successful run completion: [go2w.slurm.out](#)

Sample input and output files for using MERRA Aerosol data are given in

[\\$WRF_CHEM_DIR/MERRAero/](#)

Run components – Prep_chem_sources

```
>cd $RUNDIR
```

User need a file prep_chem_sources.inp for running this component. A sample file is given in the `$NUWRFDIR/utils/prep_chem_sources/bin/prep_chem_sources.inp`. For this tutorial, user can run using the prep_chem_sources.inp file from the `$WRF_CHEM_DIR`.

```
>cp $WRF_CHEM_DIR/prep_chem_sources.inp $RUNDIR/.
```

```
>qsub run_prep_chem_sources.discover.sh
```

Check this file for successful run completion: pcs.slurm.out

Sample input and output files are given in `$WRF_CHEM_DIR/prep_chem_sources/`.

Run components –Convert_emiss

```
>cd $RUNDIR
```

User should edit this runsript: run_convert_emiss_discover.sh and change 'numDomains'. This utility does not work for nested domains, so the runsript is designed such that each domain need to be run separately.

User should edit the namelist.input file to create a namelist.input file for both domains to run as single domain.

Sample files are given in `$WRF_CHEM_DIR/convert_emiss/namelist.input.convert_emiss.d01` and `namelist.input.convert_emiss.d02`.

```
>cp $WRF_CHEM_DIR/convert_emiss/namelist.input.convert_emiss.d01 $RUNDIR/.
```

```
>cp $WRF_CHEM_DIR/convert_emiss/namelist.input.convert_emiss.d02 $RUNDIR/.
```

```
>qsub run_convert_emiss.discover.sh
```

Check this file for successful run completion: ce.slurm.out

Sample input and output files are given in `$WRF_CHEM_DIR/convert_emiss/`.

User can refer to [NU-WRF userguide section 5.6](#) and [WRF-CHEM userguide \(http://ruc.noaa.gov/wrf/WG11/Users_guide.pdf\)](http://ruc.noaa.gov/wrf/WG11/Users_guide.pdf) for more details.

This is a community WRF-Chem preprocessor that takes the output from PREP CHEM SOURCES and rewrites the fields in new netCDF files for reading by WRF-Chem.

Input:
namelist.input.convert_emiss.d01
namelist.input.convert_emiss.d02

Convert_emiss

Output:
wrfchemi_gocart_bg_d01
wrfchemi_d01
wrfchemi_gocart_bg_d02
wrfchemi_d02

Run components – WRF-CHEM

```
>cd RUNDIR
```

Sample `namelist.input` is available in `$NUWRFDIR/defaults/` directory. Edit `namelist.input` file if the user need any namelist option changes. User can refer to [NU-WRF userguide section 5.6](#) and [WRF-CHEM userguide \(\[http://ruc.noaa.gov/wrf/WG11/Users_guide.pdf\]\(http://ruc.noaa.gov/wrf/WG11/Users_guide.pdf\)\)](#) for more details on available `namelist.input` options.

For this tutorial, user can use the `namelist.input.wrf` file from `$WRF_CHEM_DIR`.

```
>cp $WRF_CHEM_DIR/namelist.input.wrf $RUNDIR/namelist.input
```

User need to rename the convert emission files to the naming convention expected by WRF CHEM.

```
>set start_date = '2009-04-10_12:00:00'
```

```
>cp wrfchemi_d01 wrfchemi_d01_${start_date}
```

```
>cp wrfchemi_d02 wrfchemi_d02_${start_date}
```

```
>set start_date = '2009-04-10'
```

```
>cp wrfchemi_gocart_bg_d01 wrfchemi_gocart_bg_d01_${start_date}
```

```
>cp wrfchemi_gocart_bg_d02 wrfchemi_gocart_bg_d02_${start_date}
```

Submit the job with this command:

```
>qsub run_wrf.discover.sh (or sbatch can be used instead of qsub)
```

Run components – WRF-CHEM

Check this file for run completion: wrf.slurm.out
wrf.rsl.out.<node> and wrf.rsl.error.<node> also will also be created for debugging/ track failures.

POST PROCESSING

- NCVIEW

WRF output files (NETCDF4) and intermediate files in can be viewed using ncvview.

On discover:

```
>/usr/local/other/SLES11/ncview/2.1.1/bin/ncview filename
```

- RIP

```
>cd $RUNDIR/
```

```
>qsub run_rip.discover.sh
```

Other software packages can be used are G_SDSU, RIP4, ARWPOST, UPP, MET, and LVT.

For more information on post processing packages available with WRF, user can refer to WRF userguide: <http://www2.mmm.ucar.edu/wrf/users/> and WRF homepage: <http://www.wrf-model.org/index.php> and NUWRF userguide : https://nuwrf.gsfc.nasa.gov/sites/default/files/users/nuwrf_userguide.pdf

NU-WRF CHEM Workflow : Case 2

This NU-WRF-CHEM workflow uses MERRA/ MERRA2 reanalysis atmospheric initial and lateral boundary conditions, RSS SST (Remote Sensing Systems SST product) along with LIS land surface model initial conditions, and other chemical tracers from Prep-chem sources, and runs WRF-CHEM.